AFOEHL REPORT 89-085EQ0006HHB # HAZARDOUS WASTE TECHNICAL ASSISTANCE SURVEY ALTUS AFB OK ANTHONY T. ZIMMER, 1Lt, USAF, BSC NANCY S. HEDGECOCK, 2Lt, USAF, BSC STIC FLECTE DEC 0 3 1989 **JUNE 1989** **Final Report** Distribution is unlimited; approved for public release AF Occupational and Environmental Health Laboratory (AFSC) Human Systems Division Brooks Air Force Base, Texas 78235-5501 #### NOTICES When Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government incurs no responsibility or any obligation whatsoever. The fact that the Government may have formulated, or in any way supplied the drawing, specifications, or other data, is not to be regarded by implication, or otherwise, as in any manner licensing the holder or any other person or corporation; or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. The mention of trade names or commercial products in this publication is for illustration purposes and does not constitute endorsement or recommendation for use by the United States Air Force. The Public Affairs Office has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nations. This report has been reviewed and is approved for publication. ANTHONY T. ZIMMER! 1Lt, USAF, BSC Consultant, Environmental Quality Branch Chief, Environmental Quality Division ROBERT D. BINOVI, Lt Col, USAF, BSC Air Force installations may direct requests for copies of this report to: AF Occupational and Environmental Health Laboratory (AFOEHL) Library, Brooks AFB TX 78235-5501. Other Government agencies and their contractors registered with the DTIC should direct requests for copies of this report to: Defense Technical Information Center (DTIC), Cameron Station, Alexandria VA 22304-6145. Non-Government agencies may purchase copies of this report from: National Technical Information Service (NTIS), 5285 Port Royal Road, Springfield VA 22161. JAMES C. ROCK, Colonel, USAF, BSC James C. Sock Commander | REPORT D | OCUMENTATIO | N PAGE | | | Form Approved
GMB No. 0704-018B | |--|---|---|--|------------------------------------|---| | 14 REPORT SECURITY CLASSIFICATION Unclassified | | 16 RESTRICTIVE | MARK:NGS | <u> </u> | | | 2ª SECURITY CLASSIFICATION AUTHORITY | ·· | 3 DISTRIBUTION Approved | for public | release; | | | 26. DECLASSIFICATION/DOWNGRADING SCHEDU | LÉ | distribu | tion is unli | imited. | | | 4. PERFORMING ORGANIZATION REPORT NUMBE AFOEHL Report 89-085EQ0006HHB | R(S) | 5 MONITORING | ORGANIZATION F | REPORT NUM | BER(S) | | 6a. NAME OF PERFORMING ORGANIZATION AF Occupational and Environ- mental Health Laboratory | 6b OFFICE SYMBOL (If applicable) ECO | 78 NAME OF M | ONITORING ORGA | NIZATION | | | 6c ADDRESS (City, State, and ZIP Code) | 200 | 76 ADDRESS (CI | ty, State, and ZIP | Code) | <u></u> | | Brooks AFB TX 78235-5501 | | | • | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9 PROCUREMEN | T INSTRUMENT ID | ENTIFICATIO | N NUMBER | | Same as 6a | <u> </u> | 10 50 1055 05 | 511401616 41146 | 25 | | | BC ADDRESS (City, State, and ZIP Code) | | PROGRAM | PROJECT | TASK | IWORK UNIT | | Same as 6c | | ELEMENT NO | NO | NO | ACCESSIÓN NO | | 11. TITLE (Include Security Classification) | | <u> </u> | .h | | | | Hazardous Waste Technical Assi | stance Survey. / | Altus AFB OK | | | | | 12. PERSONAL AUTHOR(S) | | | | | | | 1Lt Anthony T. Zimmer, USAF, | | S. Hedgecoc | | | PAGE COUNT | | i i | Jan Jola Jan 8 | | t 1989 | . 55,77 | 61 | | 16. SUPPLEMENTARY NOTATION | | | | | | | 17 COSATE CODES | 18 SUBJECT TERMS (| Continue on rever | se if necessary an | d identify by | r block number) | | FIELD GROUP SUB-GROUP | → Waste reduc | tion h | azardous was | ste minim | nization' | | | Altus AFB O | K) contaminant | ion je electro | , i smie al | Dotterio (x-) | | 19. ABSTRACT (Continue on reverse if necessary | | | | | · | | At the request of 443 ABG/DEEV assistance survey at Altus AFB to address an Administrative C Health on 26 July 1988. The s | from 8 to 13 Jo
ompliance Order
cope of the sur | anuary 1989.
issued by t
vey included | The purpos
he Oklahoma
hazardous v | se of thi
State De
waste mar | is survey was
epartment of
nagement | | practices, waste disposal prac
performed a shop-by-shop evalu | tices, and wast
ation of chemic | e minimizati
al waste man | on alternati | ives. Tr | ne survey team | | with hazardous waste managers | and engineers t | o discuss th | e hazardous | waste pr | rogram. The | | results of our survey showed t
needs further development. x equ | hat Altus AFB h | as a workabl | e hazardous | waste pr | rogram that | | Recommendations include: (1) | Centralized ab | o ve ground ta | nks should t | be instal | lled for the | | accumulation of waste oils, wa
(2) All accumulation sites sh | ste transmissio
ould be secured | n and hydrau
, diked, cov | lic fluids a
ered and loc | and waste
cated on | e fuels.
impermeable(over | | 20 DISTRIBUTION / AVAILABILITY OF ABSTRACT | | 21 ABSTRACT SI | ECURITY CLASSIFIC | | | | 22a NAME OF RESPONSIBLE NOIVIDUAL Elliot K. Ng, Major, USAF, BSC | | | (Include Area Cod | AFOEHL | | | DO Form 1472 11IN 96 | | | | | | #### Cont'd Item #19 surfaces to prevent future problems. (3) The Pneudraulics Shop, AGE Shop, Transportation Shop, Propulsion Shop, Auto Hobby Shop and Refueling Maintenance Shop need to use secured, mobile waste bowsers to dispose and transport their waste oils and fluids. (4) A base waste analysis plan should be implemented to characterize wastestreams throughout the base as hazardous or nonhazardous. (5) Contaminated soil resulting from chemical spills at the AGE Shop and Transportation Shop outdoor satellite accumulation sites needs to be removed from the site and properly disposed of. (6) Refueling Maintenance Shop personnel should use catch pans for JP-4 fuel to reduce the large amounts of fuel currently entering the sanitary sewer. (7) Used rags currently being disposed of as a hazardous waste should be sent to linen exchange for cleaning and reuse. (8) To minimize the amount of solvents being disposed of through DRMO the base should consider contracting with a solvent leasing company. (9) Wet disposal of unserviceable batteries (similar to Auto Hobby Shop, Building 343) should be considered as an alternative to the current disposal method. (10) The Power Production Shop is discharging neutralized battery acid to the storm water system; the neutralized battery acid should be redirected to the sanitary sewer system. #### ACKNOWLEDGMENTS The author greatly appreciates the technical expertise and hard work provided by Maj Elliot Ng and Lt Nancy Hedgecock. I am especially grateful to Lt Hedgecock who helped finalize this technical report after my PCS. I would also like to thank Lt James Rypkema and all the personnel at Altus AFB for making us feel welcome in the gala state of Oklahoma. | Acces | sion For | | |---------------|------------------------------------|------| | DTIC
Unan | CRA&I
TAB
nounced
ication | | | By
Distrib | oution f | | | P | wartability C | odes | | Dist | Avail aid
Special | or | | A-1 | | | # CONTENTS | | | | Page | |------|--|--|----------------------------------| | | DD Form 1473
Acknowledgments
Illustrations | | i
iii
V | | I. | INTRODUCTION | | 1 | | II. | BACKGROUND | | 1 | | III. | PROCEDURE | | 4 | | IV. | INDUSTRIAL ACTIVI | TIES AND WASTE DISPOSAL PRACTICES | 5 | | ٧. | SUMMARY OF WASTE | DISPOSAL PRACTICES | 15 | | VI. | CONCLUSIONS | | 16 | | VII. | RECOMMENDATIONS | | 18 | | | References | | 22 | | | Appendix | | | | | B A C C C C C C S N M E N M | diolations in the Administrative Compliance Order Altus AFB Hazardous Waste Training Program Chemical Waste Disposal Survey Form Summary of Waste Disposal Practices for Each Waste Category Mastes Generated and Disposed of as Hazardous Maste at Altus AFB Disposal Practices by Shop for Altus AFB | 23
27
31
41
49
53 | | | Distribution list | | 61 | # ILLUSTRATIONS | Table | Title | Page | |------------------|---|------| | 1 | Annual Forcasted Wastes Generated by Major Industrial Facilities on Altus AFB | 5 | | 2 | Example of a Waste Analysis Plan | 20 | | 2
3 | Wastestreams on Altus AFB Needing Analysis | 21 | | Figure | | | | 1 | Base Map | 2 | | 2 | Area 451, Centralized Accumulation Site | 3 | | 2
3
4
5 | Corrosion Control Stripping Area | 6 | | 4 | Propulsion Shop Waste Storage Bowser | 7 | | | AGE Shop Waste Storage Bowsers | 9 | | 6 | Power Production Battery Neutralization Area | 10 | | 7 | Paint Shop Satellite Accumulation Site | 11 | | 8 | Transportation Shop Satellite Accumulation Area | 13 | | 9 | Auto Hobby Shop Waste Oil Storage Tank | 15 | #### I. INTRODUCTION On 15 August 1988, Headquarters 443d Air Base Group, Civil Engineering, Environmental Planning Section (HQ 443 ABG/DEEV) requested the Air Force Occupational and Environmental Health Laboratory, Consultant Services Division,
Environmental Quality Branch (AFOEHL/ECQ) accomplish a hazardous waste technical assistance survey at Altus AFB. The survey was conducted to respond to an Administrative Compliance Order issued by the Oklahoma State Department of Health on 26 July 88. The scope of the survey focused on waste generation, disposal, analysis, management practices, and minimization. The survey was conducted from 8-13 January 89 by Maj Elliot K. Ng, 1Lt Anthony T. Zimmer and 2Lt Nancy S. Hedgecock. #### II. BACKGROUND #### A. Base Description Altus AFB is located in southwestern Oklahoma approximately 60 miles west of Lawton, Oklahoma. The base is home of the 340th Military Airlift Wing and various tenant organizations including the 340th Air Refueling Wing, 2002nd Communications Squadron and 71st ACE Detachment. The primary mission of Altus AFB is to conduct C-141 and C-5 training for Military Airlift Command (MAC) aircrews (see Figure 1 for base map). #### b. Hazardous Waste Program As a result of an Administrative Compliance Order issued by the Oklahoma State Department of Health on 26 July 88, Altus AFB was required to develop a formal hazardous waste management program. Fourteen violations were stated in the compliance order (see Appendix A for details) which had corrective action suspenses ranging from 30 to 180 days and fines ranging from \$900/day\$ to \$10,000/day\$. The base satisfactorily met the suspenses in the compliance order. In the past, shops generating wastes did not keep written logs or segregate wastes for disposal. A common shop practice was to place waste oils, hydraulic fluids and solvents in the same bowser. As a result, numerous wastestreams throughout the base required chemical analyses to determine the chemical constituents of the waste before disposal. Also, in the past wastes were transported from the shop to the Centralized Accumulation Site (Area 451) and emptied into one of three underground tanks. One 12,000-gallon tank was used for waste oils; one 12,000-gallon tank was used for waste JP-4 fuel; and one 3,000-gallon tank was used for waste solvents. The Compliance Order required all three underground tanks to be leak tested. Unfortunately, the waste oil tank was not tested because a proper seal could not be obtained and results from the waste JP-4 tank were inconclusive. The waste solvent tank was determined to be leaking at a rate of 0.301 gallons/hour. The base plans to remove all three underground tanks according to Environmental Protection Agency (EPA) approved closure procedures. Figure 1. Base Map During the survey, the base hazardous waste program was in a transition stage. Mr Dan Staton, the Environmental Protection Specialist, was assigned to develop and manage the hazardous waste program in the Fall of 1988. One of his first efforts was to educate base personnel in hazardous waste management. The first hazardous waste training program was given in December 88 to all designated hazardous waste managers and assistants (see Appendix B for the training synopsis). The program focused on proper labeling and disposal of chemical wastes. The training program received favorable comments from hazardous waste managers and assistants throughout the base. The current hazardous waste program still needs development. All chemical wastes (including waste oils) are segregated and placed in 55-gallon drums. All facilities on base except the Centralized Accumulation Site (Area 451), Aircraft Washrack Separator (Building 402) and Corrosion Control Separator (Building 291) are considered satellite accumulation sites. To be considered a satellite accumulation site, less than 55 gallons of hazardous waste can be stored at the site at any one time. All wastes are taken to Area 451 for contract disposal (see Figure 2). The Defense Reutilization Marketing Office (DRMO) located at Ft Sill, Oklahoma, administers the chemical waste disposal contract. If any unknown waste drums are located, the Base Bioenvironmental Engineer (BEE) is contacted and the contents sampled before disposal. Figure 2. Area 451, Centralized Accumulation Site The disposal procedures for hazardous and nonhazardous wastes are generally the same. Nonhazardous wastes at the satellite accumulation site are not regulated by volume limitations. However, the same paperwork is completed. When a hazardous waste drum is 90% full, the shop generating the waste contacts Mr Staton to visit the shop and inspect the drum for integrity and proper labeling. The shop personnel and Mr Staton complete an AF Form 2005, Issue/Turn-in Request, for submission to Base Supply together. Base Supply uses the AF Form 2005 to complete a DD Form 1348-1 manifesting the waste for disposal. When the drum is full, the shop has three days to transport the waste to the Centralized Accumulation Site, Area 451. Either Mr Staton or Civil Engineering (CE) Water and Waste Shop personnel will open Area 451 to receive waste from the shop. The shop personnel, using either government forklifts or vehicles, transport the waste drum to Area 451 where Mr Staton or a CE Water and Waste Shop employee will sign the DD Form 1348-1 to take responsibility of the waste. Then Mr Staton takes the DD Form 1348-1 to Base Supply. The form is hand carried to Ms Geneva Redway at DRMO who becomes accountable for the waste by signing the DD Form 1348-1. She arranges for a contractor (currently Special Waste Inc.) to pick up the waste at Altus AFB for disposal. When the contractor arrives to transport the waste from Area 451, Ms Redway or an authorized DRMO representative overseer the operation to insure proper waste removal. #### III. PROCEDURE Prior to the actual survey an information packet containing the Administrative Compliance Order and a listing of industrial facilities on Altus AFB was reviewed. Upon arrival, the survey team reviewed additional documents which included the waste analysis plan, the hazardous waste inventory and the hazardous waste training synopsis. The following personnel were contacted to discuss their responsibilities in the hazardous waste program: 2Lt James Rypkema, Base Bioenvironmental Engineer, AV 866-5255 Mr Dan Staton, Environmental Protection Specialist, AV 866-6198 Ms Geneva Redway, DRMO Representative, AV 639-4703 Following the document review and discussions with key personnel in the hazardous waste program, shops throughout Altus AFB were visited to observe shop activities and to discuss waste disposal practices. The hazardous waste manager or assistant was asked to fill out a chemical waste disposal survey form (see Appendix C) to determine chemical usage and disposal practices. Table 1 is a summary of the annual forecasted wastes generated by Altus AFB. Itemized listings of waste categories, amounts of waste, and disposal methods are found in Appendix D for all wastes and in Appendix E for hazardous wastes. Table 1. Annual Forecasted Wastes Generated by Major Industrial Facilities on Altus AFB | Wastes | Total
(Gallons/Year) | % Total | |-------------------------|-------------------------|---------| | Oils and Fluids | 18228 | 64.26 | | Fuels | 972 | 3,43 | | Solvents and Strippers | 1464 | 5.16 | | PD-680 | 2332 | 8.22 | | Paint and Thinners | 738 | 2.60 | | NDI and Photo Chemicals | 428 | 1.51 | | Battery Acids | 400 | 1.41 | | Antifreeze | 780 | 2.75 | | Soaps | 3024 | 10.66 | | | 28366 | | #### IV. INDUSTRIAL ACTIVITIES AND WASTE DISPOSAL PRACTICES The following section gives a shop-by-shop summary of industrial activities, chemical usage and disposal practices (See Appendix F for a shop-by-shop listing of waste disposal practices). All hazardous and nonhazardous chemicals, unless otherwise stated, are transported from the satellite accumulation site to Area 451 for contract waste disposal through DRMO, Ft Sill. #### 1. 443rd Field Maintenance Squadron Shop: Pneudraulics Building: 285 Contact: TSgt Rakestraw AUTOVON: 866-7500 Shop personnel are responsible for overhauling and repairing pneudraulic components on C-5 and C-141 aircraft. Waste hydraulic fluid (110 gallons/month) is placed in 55-gallon drums for disposal as nonhazardous waste. The shop has a 165-gallon PD-680 tank that is changed out every three months for disposal as nonhazardous waste. No baseline analysis has been accomplished to determine if the waste PD-680 is nonhazardous. The shop has a 2-gallon container of carbon remover that has not been changed out but is periodically replenished. All used rags are currently taken to linen exchange to be washed and reused. Shop: Corrosion Control Contact: SSgt Barton Building: 291 AUTOVON: 866-7451 296 This shop is responsible for stripping, corrosion treating and repainting aircraft parts and related equipment. The shop has two dry paint booths. The filters used in the dry paint booths are discarded as municipal waste. No analysis has been conducted to determine if the filters are actually nonhazardous. Waste methyl ethyl ketone (MEK) and polyurethane paints (15 gallons/month) are placed in 55-gallon drums for disposal as hazardous waste. All wastes generated from stripping operations are rinsed down the drain to an oil/water separator connected to the sanitary sewer (see Figure 3). The oil/water separator is periodically pumped out by CE Water and Waste personnel for disposal as hazardous waste. All used rags are thrown in the trash for disposal as municipal waste. Figure 3. Corrosion Control Stripping Area Shop: Propulsion Branch Building: Contact: Sqt Fertitta AUTOVON: 866-6321 Shop personnel are responsible for the teardown and buildup of TF-33 aircraft engines. Waste motor oil (146 gallons/month), hydraulic fluid (16 gallons/month) and synthetic oil (146 gallons/month) are segregated and placed in 55-gallon drums for disposal as nonhazardous waste. Carbon remover (5 gallons) and fingerprint remover (5 gallons) tanks are changed out every three months and disposed of as hazardous waste. The shop also has a 40-gallon PD-680 tank that is changed
out every six months. The waste PD-680 is disposed of as nonhazardous waste. No baseline analysis has been accomplished on the waste PD-680 to confirm if the waste is nonhazardous. PD-680 (55 gallons/month) and aircraft soap (55 gallons/month) are used for cleaning equipment. Both chemicals are discharged to an oil/water separator which is connected to the sanitary sewer. All waste rags are thrown in the trash for disposal as municipal waste. The shop has a 750-gallon waste oil bowser that is contaminated with various solvents as a result of past disposal practices. The contents of the waste oil bowser are currently undergoing chemical analysis to determine proper disposal of the waste (see Figure 4). Figure 4. Propulsion Shop Waste Storage Bowser Shop: Test Cell Building: 298 Contact: SSgt Fertitta AUTOVON: 866-7561 This shop is responsible for testing and making minor repairs on TF-33 aircraft engines. Approximately 4 gallons/month of engine oil and 6 gallons/ month of JP-4 drain to an oil/water separator that is connected to the sanitary sewer. The oil/water separator is pumped out by CE Water and Waste personnel on an as needed basis. Approximately 6 gallons/month of waste oil are collected in a catch pan and placed in a Propulsion Shop (Building 296) waste oil drum for disposal as nonhazardous waste. The monthly amounts of fuels and oils drained to the separator are highly variable. Used rags are taken to linen exchange to be cleaned and reused. > Shop: NDI Building: 450 Contact: Mr Breakiron AUTOVON: 866-6680 NDI personnel perform nondestructive testing on aircraft parts, components and related aerospace equipment using radiography, ultrasonics, eddy currents, magnetic particle and fluorescent penetrants. Developer (2 gallons/month) and fixer (2 gallons/month) used in the radiography process are disposed of down the drain. The fixers first pass through a silver recovery unit before disposal. Magnaglo chemicals (25 gallons/6 months) used in the magnetic particle inspection process are disposed of as nonhazardous waste oil. The emulsifier (110 gallons) and dye penetrant (110 gallons) used in the dye penetrant process are changed out on an as-needed basis and disposed of as hazardous waste. The developer (110 gallons) used in the dye penetrant process is changed out when needed and disposed of down the drain. No baseline analysis has been accomplished on the developer to determine that the waste is nonhazardous. Used rags are drummed for disposal as hazardous waste. > Shop: Aerospace Ground Equipment 506 Building: Contact: MSgt Ruddock AUTOVON: 866-7392 Personnel are responsible for inspecting and maintaining all aerospace ground equipment. The shop has one PD-680 tank (20 gallons) that is changed out every year; the waste PD-680 is disposed of as nonhazardous waste. No baseline analysis has been accomplished on the waste PD-680 to confirm that the waste is nonhazardous. All unserviceable batteries are taken to the Battery Shop (Building 320) for disposal. Aircraft soaps (110 gallons/month, diluted 20:1) and PD-680 (1 gallon/month) used for cleaning equipment and floors are washed down the drain to an oil/water separator connected to the sanitary sewer. The oil/water separator is pumped out by CE Water and Waste personnel on an as-needed basis. Waste hydraulic fluid (10 gallons/month), motor oil (250 gallons/month) and synthetic oil (10 gallons/month) are placed together in 55-gallon drums for disposal as nonhazardous waste oil. Used rags are taken to linen exchange for cleaning and reuse. Two 200-gallon bowsers are located at the satellite accumulation site (see Figure 5). One bowser contains waste synthetic oil and PD-680. The other bowser contains waste motor oil. Both bowsers have been sampled to determine proper disposal of the wastes. The satellite accumulation site and surrounding area showed evidence of oil contaminated soil. Figure 5. AGE Shop Waste Storage Bowsers #### 2. 443rd Operations and Maintenance Squadron Shop: Wheel and Tire Building: 424 Contact: TSgt Deem Building: 866-7185 Shop personnel are responsible for the teardown, cleaning and rebuilding of aircraft wheels and tires. The shop has one PD-680 tank (100-gallon) and one Citrikleen tank (150-gallon) used for cleaning and degreasing aircraft wheels. The tanks are changed out every four months and disposed of as nonhazardous waste. No baseline analysis has been accomplished on either tank to confirm that the contents are nonhazardous. The shop also has a hot stripping vat. B&B stripper (200 gallons, NSN 8010-P9-201) is changed out every six months and disposed of as hazardous waste. All used rags are turned in to linen exchange for cleaning and reuse. Shop: Jack Maintenance Building: 435 Contact: TSgt Seaton Building: 435 AUTOVON: 866-6414 This shop is responsible for servicing and maintaining aircraft jacks. Hydraulic fluid (3 gallons/month) is placed in 55-gallon drums for disposal as nonhazardous waste. All used rags are taken to linen exchange to be washed and reused. #### 3. 443rd Civil Engineering Squadron Shop: Power Production Building: 347 Contact: A1C Fortuin Building: 347 AUTOVON: 866-7079 Shop personnel are responsible for maintenance and repair of emergency power generators. Used battery acid (10 gallons/month) is neutralized with baking soda and poured down the stormwater sewer system. No baseline analysis has been accomplished on the neutralized battery acid to determine the metals concentrations (see Figure 6). Waste motor oil (22 gallons/month) is placed in 55-gallon drums for disposal as nonhazardous waste oil. Aircraft soap (2 gallons/month, diluted 5:1) used for cleaning equipment is rinsed down the drain to the sanitary sewer. All used rags are thrown in the trash for disposal as municipal waste. Figure 6. Power Production Battery Neutralization Area Shop: Refrigeration Building: 356 Contact: MSgt Frank AUTOVON: 866-7180 Refrigeration shop personnel are responsible for maintaining air conditioning, refrigeration and ventilation systems on base. Waste motor oils (2 gallons/month) and refrigeration oils (6 gallons/month) are placed in the Power Production Shop (Building 347) waste oil drum for disposal as nonhazardous waste oil. Used rags are taken to linen exchange for cleaning and reuse. Shop: Paint Building: 356 Contact: Mr Butler AUTOVON: 866-7116 Personnel are responsible for painting operations throughout the base. Waste paints (15 gallons/month) and thinners (24 gallons/month) are placed in 55-gallon drums for disposal as hazardous waste. The water from the waterfall paint booth is changed out on an as-needed basis. No analysis has been accomplished on the water to determine if the water is nonhazardous. All waste rags are currently placed in 55-gallon drums for disposal as hazardous waste. The satellite accumulation site located outside the shop contains five full drums (55-gallons each) of waste paint and thinners. In order to be considered a satellite accumulation site, less than 55 gallons of hazardous waste can be stored at the site at any one time (see Figure 7). Figure 7. Paint Shop Satellite Accumulation Site # 4. 443rd Transportation Squadron Shop: Fire Truck Maintenance Building: 267 Contact: SSqt Laws AUTOVON: 866-5980 Shop personnel are responsible for maintenance of fire truck vehicles. Waste transmission fluid (1 gallon/month) and motor oil (30 gallons/month) are placed in separate 55-gailon drums for disposal as nonhazardous waste oil. Used antifreeze (20 gallons/month) is placed in 55-gallon drums for disposal as nonhazardous waste. Nonserviceable batteries (1 battery/3 months) are disposed of through the Vehicle Maintenance Battery Shop. Used rags are taken to linen exchange for clean rags. > Shop: Special and General Purpose Building: 353 Contact: SSgt Laws AUTOVON: 866-5980 Personnel repair and maintain all military and special purpose vehicles. Battery acid from unserviceable batteries (18 batteries/month) is neutralized with baking soda and poured down the drain to a limestone filter system before entering the sanitary sewer system. Aircraft soap (20 gallons/ month) used for cleaning floors and equipment is rinsed down the drain to the sanitary sewer system. The shop has an oil/water separator that is pumped out by CE Water and Waste personnel on an as-needed basis. Waste transmission fluid (12 gallons/month) and hydraulic fluid (60 gallons/month) are placed together in 55-gallon drums for disposal as nonhazardous waste. Waste motor oil (140 gallons/month) is placed in 55-gallon drums for disposal as nonhazardous waste oil. The shop has a PD-680 tank (20 gallons) that is changed out every two months; the waste PD-680 is disposed of as nonhazardous waste. No analysis has been accomplished on either the neutralized battery acid to determine lead concentration or the PD-680 to determine if the waste is nonhazardous. Used rags are taken to linen exchange for cleaning and reuse. The satellite accumulation site is located behind the building. There is evidence of chemical spills at the site and numerous waste drums were unsecured. The shop has a 500-gallon bowser at the satellite accumulation site that appears to be leaking. The bowser contains various quantities of waste oils, antifreeze and solvents. Shop personnel are awaiting analytical results to determine the proper disposal method for the waste (see Figure 8). Shor: Allied Trades Building: 353 Contact: SSqt Laws AUTOVON: 866-5980 Personnel are responsible for painting military and special purpose vehicles. Waste paints (3 gallons/month) are placed in a 10-gallon drum for disposal as hazardous waste. Dope and lacquer thinner (8 gallons/month) and MEK (1 gallon/month) are placed in a 30-gallon drum for disposal as hazardous waste. Any rags that have come in contact with thinners or MEK are drummed for disposal as hazardous waste. Figure 8. Transportation Shop Satellite Accumulation Area Shop: Refueling Maintenance Contact: SSgt Laws
Building: 392 AUTOVON: 866-5980 This shop is responsible for the maintenance and repair of refueling tank trucks. Waste motor oil (40 gallons/month) is placed in 55-gallon drums for disposal as nonhazardous waste oil. Waste JP-4 fuel (75 gallons/ month) from repair operations drains directly into an oil/water separator that is connected to the sanitary sewer. The oil/water separator is periodically pumped out by CE Water and Waste personnel. Shop personnel do not use catch pans for the JP-4 fuel. 5. 340th Consolidated Aircraft Maintenance Squadron Shop: SAC Refurbishing Building: 523 Contact: SSgt Copeland AUTOVON: 866-7456 Shop personnel are responsible for sanding, stripping, priming and repainting the interior and exterior of KC-135 aircraft. Waste paints (3 gallons/month) and thinners (1 gallon/month) are drummed for disposal as hazardous waste. Paint chips are thrown in the trash for disposal as municipal waste. Used rags that have come in contact with thinners are drummed for disposal as hazardous waste. 6. 443rd Air Base Group Shop: Auto Hobby Shop Contact: Mr Tyler Building: 343 AUTOVON: 866-6326 Auto Hobby Shop personnel oversee the maintenance and repair of personal vehicles. Unserviceable batteries (5/month) are turned in wet (with battery acid) to a civilian contractor for disposal. The shop has two 20-gallon Safety Kleen units that are changed out by contract on a monthly basis. Aircraft soap (65 gallons/month), PD-680 (40 gallons/month), lube oil (5 gallons/month), and used antifreeze (45 gallons/month) are rinsed down the drain to an oil/water separator connected to the sanitary sewer system. The oil/water separator is pumped out on an as-needed basis by CE Water and Waste personnel. Waste motor oil (300 gallons/month) and transmission fluid (200 gallon/month) are drained to an underground tank that is periodically pumped out by a waste oil contractor. There is evidence of oil contaminated soil surrounding the area (see Figure 9). The underground waste oil tank has never been leak tested. Used rags are taken to linen exchange for cleaning and reuse. Figure 9. Auto Hobby Shop Waste Oil Storage Tank #### V. SUMMARY OF WASTE DISPOSAL PRACTICES Waste disposal practices for different categories of waste are summarized in the following section. Both hazardous and nonhazardous wastes are transported to Area 451 for disposal through DRMO. - 1. All waste paint and thinner mixtures are placed in 55-gallon drums for disposal as hazardous waste. Empty paint cans are thrown in the trash for municipal disposal. - 2. All waste strippers are placed in 55-gallon drums for disposal as hazardous waste. However, stripping wastes from the Corrosion Control Shop (Building 291) are rinsed down the drain to the sanitary sewer. - 3. Most used battery acid is neutralized with baking soda and disposed of down the drain to the sanitary sewer. The neutralized battery acid from Power Production Shop (Building 347) is disposed of in the stormwater sewer system. The Auto Hobby Shop (Building 343) has a local contract for wet battery disposal. - 4. All waste soaps are diluted with varying amounts of water and rinsed down the drain to the sanitary sewer. - 5. All waste oil is placed in 55-gallon drums for disposal as nonhazardous waste. - 6. Waste hydraulic and transmission fluids are drummed separately from the waste oil for disposal as nonhazardous waste. Auto Hobby Shop (Building 343) and AGE Shop (Building 506) dispose of waste oil and transmission fluid together. - 7. Waste fuels are placed in 55-gallon drums for disposal as hazardous waste. However, waste JP-4 from Refueling Maintenance Shop (Building 392) and Test Cell (Building 298) is drained into a fuel/water separator connected to the sanitary sewer system. - 8. Waste antifreeze is generally placed in 55-gallon drums for disposal as nonhazardous waste. Waste antifreeze from the Auto Hobby Shop (Building 343) is disposed of down the drain to the sanitary sewer system. - 9. Waste PD-680 is placed in 55-gallon drums for disposal as nonhazardous waste. PD-680 used for cleaning operations is drained to the sanitary sewer. - 10. Used rags are generally taken to linen exchange for cleaning and reuse. However, any rags that have been in contact with a hazardous waste are currently drummed for disposal as a hazardous waste. - 11. Waste fixers are processed through a silver recovery unit before being discharged to the sanitary sewer. Other photo chemicals are discharged directly to the sanitary sewer. - 12. Emulsifier and penetrant from NDI (Building 450) are drummed and disposed of as hazardous waste. Other NDI chemicals are discharged to the sanitary sewer. - 13. Paint chips from SAC Refurbishing (Building 523) are disposed of as municipal waste. #### VI. CONCLUSIONS A. As a result of an Administrative Compliance Order issued by the Oklahoma State Department of Health on 26 July 88, Altus AFB was required to develop a formal hazardous waste program. The current hazardous waste program, although working, still needs further development. In the fall of 1988, Mr Dan Staton was assigned the responsibility of Environmental Protection Specialist. His prime objective was to correct the Notice of Violations (NOVs) in the Compliance Order and establish a workable hazardous waste program. Mr Staton has taken major steps in correcting the NOVs and establishing a hazardous waste program. - B. Due to past disposal practices, chemical analysis is being performed on many wastestreams throughout the base. The results will be used to insure wastes will be disposed of properly in the future. The contents of all waste bowsers and the underground storage tanks at Area 451 are awaiting disposal. In addition, the underground tanks in Area 451 are scheduled to be removed according to the EPA approved closure plan. - C. Currently, all wastes on Altus AFB are segregated and drummed for disposal (including rags which come in contact with a hazardous waste). The majority of shops throughout the base do not keep written logs on the contents of the drummed wastes. Drumming all wastes is time consuming for shops (e.g., Pneudraulics Shop, AGE Shop, Transportation Shop, Propulsion Shop) generating large quantities of waste oils and fluids. - D. The Centralized Accumulation Site (Area 451) and the outdoor satellite accumulation sites at the AGE Shop (Building 506) and Transportation Shop (Building 353) need to be upgraded to prevent future environmental problems. The satellite accumulation sites at the AGE Shop and Transportation Shop are unsecured, and consequently, facilitate intentional or accidental contamination of segregated wastes. Chemical spillage (possibly from waste oil) is also evident at both sites. The Centralized Accumulation Site is located on a gravel surface with no means to contain a spill except for a small spill containment area located within the site. - E. The CE Paint Shop (Building 356), at the time of the survey, had five full drums of waste paints and thinners. In order to be considered a satellite accumulation site, less than 55-gallons of hazardous waste can be stored at the site at any one time. The accumulation of five full drums of hazardous waste appears to be prohibited by 40 CFR part 262. - F. A considerable amount of PD-680 (2868 gallons/year) is used for cleaning and degreasing. To reduce PD-680 usage, many Air Force installations have switched to a solvent leasing company that services solvent tanks. - G. Most battery shops throughout the base are neutralizing electrolyte from lead-acid batteries with sodium bicarbonate and disposing the solution in the sanitary sewer. Power Production Shop (Building 347) is the only shop disposing neutralized battery acid to the stormwater sewer. No baseline analysis has been accomplished to determine the lead concentration of the neutralized battery acid. - H. Most used rags on Altus AFB are sent to linen exchange for cleaning. However, rags contaminated with a hazardous waste are drummed for disposal as hazardous waste. This method is costly and time consuming. Consideration should be given to sending the rags to linen exchange for washing and reuse. - I. At Refueling Maintenance Shop (Building 392) approximately 75 gallons/month of JP-4 drains to an oil/water separator connected to the sanitary sewer. Many Air Force installations use catch pans to reduce the amount of JP-4 entering the sanitary sewer and recover usable fuel. - J. The Auto Hobby Shop (Building 343) has an underground tank for waste oils, hydraulic, and transmission fluids. The underground tank has not been leak tested for integrity. The salvage value of the wastes may be increased by segregating the waste oils from the waste transmission and hydraulic fluids. #### VII. RECOMMENDATIONS A detailed outbriefing on recommendations was given to the Base Commander, Base Civil Engineer, Base Bioenvironmental Engineer, and Environmental Protection Specialist on 13 Jan 89. - 1. Centralized aboveground tanks should be installed for the accumulation of waste oils, waste transmission and hydraulic fluids and waste fuels. This arrangement will enhance the possibility of recycling these wastes. - 2. Although not required by law, the accumulation sites should be upgraded to prevent future problems. Accumulation sites should be secured, diked, covered and located on impermeable surfaces. - 3. The Pneudraulics Shop, AGE Shop, Transportation Shop, Propulsion Shop, Auto Hobby Shop and Refueling Maintenance Shop need to use secured, mobile waste bowsers to dispose and transport their waste oils and fluids. - 4. RCRA requires a waste analysis plan be developed to characterize the wastestreams (see Table 2 for example). The plan should include: a complete listing of all known wastestreams with a brief description of the process or operation generating the waste, the results of the baseline chemical analysis (to fully characterize the waste), the required analysis frequency, the sampling
technique, and the parameters of analysis. Table 3 lists wastestreams found during the survey that need to be analyzed for the analysis plan. - 5. The extent of contamination from chemical spills at the AGE Shop (Building 506) and Transportation Shop (Building 353) outdoor satellite accumulation sites needs to be determined. If the soil contains hazardous substances, it needs to be removed and the site recovered. - 6. Refueling Maintenance Shop should use catch pans for JP-4 to reduce the amount of fuel entering the sanitary sewer system. - 7. Used rags being disposed of as hazardous waste should be sent to linen exchange for cleaning and reuse. - 8. The base should contract with a solvent leasing company to minimize the amount of solvents being disposed of through DRMO. - 9. The disposal of unserviceable batteries (similar to Auto Hobby Shop, Building 343) should also be pursued as an alternative to the current disposal method. - 10. The Power Production Shop is improperly disposing neutralized battery acid to the stormwater system. This wastestream should be redirected to the sanitary sewer system. | GENERATOR
Location | DESCRIPTION OF WASTE STREAM | WASTE
STREAM
CODE DI | BASELINE
ANALYSIS
DATE & RESULTS | *SAMPLING
METHOD | * SAMPLING
FREQUENCY | * PAPAMETERS
REQUIRED | *TEST
METHOD | OPER SH
AME 4 H
CLASS | DISPOSAL | EPA
HAZARDOUS
WASTE | |-----------------------------------|---|---|---|---------------------|--|---|--|--|--|---| | Corrosion
Control
BLD 150 | Paint sludge
from paint
booth | CC150.001 | MAY 66 FF-H (70F) FF-H (70F) FF-NH FRX-NH FRX-NH CAGIUM CAGIUM | 1 Grab
a pple | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Flash Point
Cadasum
Chromaum | 1010 | Waste Paint
related material,
mixture/FLAMMABLE
LIQUID | 1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 0000 | | Corrosion
Control
BLD 150 | paint beet beet beet beet beet beet beet be | CC150-002 | | | Every
third
cleanout
of booth | Complete Analysis | !
!
!
! | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | C | ;
;
;
;
;
;
; | | Corrosion
Control
Group 150 | Spent plastic
bead blasting | c cc.50-003 | Aug 88
PP-NH
PH-NA
RX-NH
EP-H
Cadalus
Chromius | 1 | drum
drum
drum | 1 0 | 7130 | Hazardous waste
solid (n.o.s.)
(Cadmium 6
Chromium 6
contaminated
material) |
 O
 K
 & | 0000
0000 | | Vehicle
Maint.
BLD 100 | Maste Motor | V#100-001 | Jun 88
PH-NA
RX-NH
TM-H
ATM-H
ATM-H
ATM-H
ATM-H
Chromium
Chromium
Lead
Total | | ַ
סַתשונ
פּרני | rlash Point Arsenic Cadmium Chromium Total Halogens | 1010
1010
7061
7130
7190
7421
8010 | ∀ \∑ | γ τη 1 ο 1 ο 1 ο 1 ο 1 ο 1 ο 1 ο 1 ο 1 ο 1 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | Wehicle
Maint,
BLD 100 | Meutralised
Battery
Acid | 7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | Grabing tank dipper | e un resident | . | 7421 | 4 \Z | Down
Drein | 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | Legend: FP | - Flash Point | ;
 | RX - Reactivity NA -Not Applica | ty
cable | H - Hasardous | Hagardous
Non-Hagardous | !
!
!
!
!
! | | | | Table 2. Example of a Waste Analysis Plan | PAC11.1TY/BUIL.DING # | NAME OF VASTE | SAMPLE | PARAHETER | SAMPLING
HETHOD | NUMBER OP SAMPLES | |--|-------------------------------|------------------|--------------------------|----------------------|-----------------------| | Propulsion (296) Transportation (353) Wheel and Tire (424) AGE (506) | Vaste PD-680 | Drum | Ignitability,
Hetals | Colivasa | 3 separate changouts | | Corrosion (291) | Paint
residue | Paint
filters | EP Toxicity | 2" by 2"
material | } soperate changeouts | | CE Paint (356)
Transportation (353) | Paintbooth
wastewater | Holding
tank | Volitile
hydrocarbons | Dipper | } separate changeouts | | Wheel and Tire (424) | Vaste Citri-
Kleen solvent | Drum | Ignitability,
Metals | Coliwasa | 3 separate changeouts | | Battery (320)
Power Prod (347)
Transportation (353) | Neutralized
battery acid | tank | pH, lead | Dipper | 3 separate changeouts | Table 3. Wastestreams on Altus AFB Needing Analysis #### References - Code of Federal Regulations Title 40, Part 260 Hazardous Waste Management System: General, Office of the Federal Register, Washington DC (1987). - 2. Code of Federal Regulations Title 40, Part 261 Identification and Listing of Hazardous Waste, Office of the Federal Register, Washington DC (1987). - 3. Code of Federal Regulations Title 40, Part 262 Standards Applicable to Generators of Hazardous Waste, Office of the Federal Register, Washington DC (1987). - 4. Code of Federal Regulations Title 40, Part 280 Underground Storage Tanks, Office of the Federal Register, Washington DC (1987). - 5. Controlled Industrial Waste Administrative Compliance Order, Oklahoma State Department of Health, No. EH-88-98. # APPENDIX A Violations in the Administrative Compliance Order Summary of Violations Contained in the Administrative Compliance Order, EH-88-98, Issued 26 July 1988 - 1. Altus AFB has failed to make an adequate hazardous waste determination of wastes which are generated. - 2. Altus AFB has failed to have a representative of Altus AFB sign hazardous waste manifests. - 3. Altus AFB has failed to keep copies of Biennial Reports and test results for hazardous waste determination. - 4. Altus AFB has failed to develop a waste analysis plan. - 5. Altus AFB has failed to develop a written inspection schedule. - 6. Altus AFB has failed to record inspections in an inspection log and keep records for the container and tank storage areas. - 7. Altus AFB has failed to design a facility specific personnel training program. - 8. Altus AFB has failed to keep personnel training records - 9. Altus AFB has failed to equip the storage area with (1) an internal communication or alarm system; and (2) a telephone or two-way radio. - 10. Altus AFB has failed to include in its contingency plan (1) descriptions of arrangements with police, fire and hospital officers and (2) an evacuation plan. - 11. Altus AFB has failed to supply local police and fire departments with a copy of its contingency plan. - 12. Altus AFB has failed to develop an operating record. - 13. Altus AFB has failed to develop a closure plan for the tanks and container storage areas. - 14. Altus AFB has failed to provide an assessment of existing tank system's integrity. # $\label{eq:APPENDIX B} \mbox{Altus AFB Hazardous Waste Training Program}$ #### Altus Air Force Base #### Hazardous Waste Seminar ## December, 1988 Introduction to Hazardous Wastes (Short Video) Resource Conservation and Recovery Act Overview Typical Military Compounds Break Satellite Accumulation Point Protocol Inventory and Segregation of Wastes Liquid Hazardous Wastes (Short Video) Break Handling Hazardous Wastes (Short Video) Containers Marking and Labeling Record keeping Turn-In Procedures Break Spills Happen (Short Video) Altus Air Force Base Spill Response Plan Fire and Safety Conclusion APPENDIX C Chemical Waste Disposal Survey Form ## PLEASE HAVE THIS FORM READY FOR PICKUP BY: | Please fill out this form as accurately and completely as possible. If you have any questions on filling it out, please call Major Ng, Lt Zimmer, or Lt Hedgecock at X-5488. Examples: Tank Change Out Method of Capacity Frequency Disposal PD-680 used in tank 60 gal 4/year 55-gal drum Comments: 1/2 gal of MEK per month is used as a wipe on/wipe off process for parts cleaning. None is disposed of. OILS 4 FLUIDS Amt of Waste Disposal Method Brake Fluid 6 gal placed in Transmission Fluid 10 gal same 600-gal Hydraulic Fluid 3 gal bowser Motor Oil 50 gal 500-gal UGT | SHOP: | | BLDG: | | |--|---------------------------|---------------------------|-------------------------|-----------------------| | possible. If you have any questions on filling it out, please call Major Ng, Lt Zimmer, or Lt Hedgecock at X-5488. Examples: Tank Change Out Method of Capacity Frequency Disposal PD-680 used in tank 60 gal 4/year 55-gal drum Comments: 1/2 gal of MEK per month is used as a wipe on/wipe off process for parts cleaning. None is disposed of. OILS & FLUIDS Amt of Waste Disposal Method Brake Fluid 6 gal placed in Transmission Fluid 10 gal same 600-gal Hydraulic Fluid 3 gal bowser Motor Oil 50 gal 500-gal UGT | CONTACT: | | | N:
 | | Tank Change Out Method of Frequency Disposal PD-680 used in tank 60 gal 4/year 55-gal drum Comments: 1/2 gal of MEK per month is used as a wipe on/wipe off process for parts cleaning. None is disposed of. OILS & FLUIDS Amt of Waste Disposal Method Brake Fluid 6 gal placed in Transmission Fluid 10 gal same 600-gal Hydraulic Fluid 3 gal
bowser Motor Oil 50 gal 500-gal UGT | possible. If you have any | y questions on fil | ling it out | | | Comments: 1/2 gal of MEK per month is used as a wipe on/wipe off process for parts cleaning. None is disposed of. OILS & FLUIDS Amt of Waste Disposal Method Brake Fluid 6 gal placed in Transmission Fluid 10 gal same 600-gal Hydraulic Fluid 3 gal bowser Motor Oil 50 gal 500-gal UGT | Examples: | Tank
C a pacity | Change Out
Frequency | Method of
Disposal | | Process for parts cleaning. None is disposed of. OILS & FLUIDS Amt of Waste Disposal Method Brake Fluid 6 gal placed in Transmission Fluid 10 gal same 600-gal Hydraulic Fluid 3 gal bowser Motor Oil 50 gal 500-gal UGT | PD-680 used in tank | 60 gal | 4/year | 55-gal drum | | Brake Fluid 6 gal placed in Transmission Fluid 10 gal same 600-gal Hydraulic Fluid 3 gal bowser Motor Oil 50 gal 500-gal UGT | | | | on/wipe off
 | | Transmission Fluid 10 gal same 600-gal Hydraulic Fluid 3 gal bowser Motor Oil 50 gal 500-gal UGT | | Amt of Wast | e Dispos | al Method | | Hydraulic Fluid 3 gal bowser Motor Oil 50 gal 500-gal UGT | Brake Fluid | 6 gal | plac | ed in | | Motor Oil 50 gal 500-gal UGT | Transmission Fluid | 10 gal | same | 600-gal | | | Hydraulic Fluid | 3 gal | bows | er | | | Motor Oil | | _ | | | Synthetic Oil 8 gal 55-gal drum | Synthetic Oil | | | | | QUESTIONS: If question does not apply to this shop put "N/A" beside it. | |---| | 1. Does this shop have any underground storage tanks? | | If yes: How many? | | Capacity? | | What is stored in the tank? | | | | How often is it cleaned out? | | Has it ever been leak-tested? | | 2. Do the floor drains of the shop lead to an oil/water separator? | | If yes: How often is it cleaned out? | | 3. Does the shop have any Safety Kleen units? | | If yes: How many? | | Tank capacity? | | How often are they serviced? | | 4. What does the shop do with dirty rags? | | 5. What does the shop do with used "Speedy Dry"? | | 6. Describe shop activities and responsibilities below: | ## PAINT WASTE AND THINNERS | PAINTS | | Amount of Was
generated/mor | | | isposa
Method | l | | |---------|-----------|--------------------------------|-------------------|------|------------------|-------------|------------| | Latex | | |
					Polyura	thane										
					Enamel											
					Other											
					Comment	5										
					THINNER	S (list b										
					Comment	S										
					STRIPPE	RS										
~					Name of	Strippe	National									
Stock #	of Waste															
Month	OR S	Tank														
Size	Chan															
Out	ge															
Freq																
					Comme	ents	5									
							ACID	s	Name	οf	Acid	Ma	nufac	turer		of Wa
Dispo																
_																
												. – – – -				
	.						Comm	ent:	5							
											_					
							Type	οf	Batte	rу	# /M c	onth				
or	Turn		in Wet	-												
				~												
							C									
s:																
. _																
. -					~											
							SOAP	S/C	LEANER.	S						
Soap								used		spos						
al		14011110	01				1.00				/ m	onth	M	etho	đ	
							Comm	an+	c							
. — -							OILS AND FLUIDS							-----------------------	--------------------------------	--------------
ated/month | | • | Method | | | Brake Fluid | | | | | | | Transmission Fluid | | | | | | | Hydraulic Fluid | | | | | | | Motor Oil | | | | | | | Synthetic Oil | | | | | | | Other | | | | | | | Comments | | | | | | | SOLVENTS/DEGREASANTS | | | | | | | Name of Chemical | Amt. of Waste OR generated/mo. | Tank
Size | Chang
Out Fr | e Dis | sposal
ethod | | Carbon Remover | | | | | | | PD-680 used in tank | | | | | | | Pd-680 used on washra | ck | | | | | | Other: | ~~~~~~~~~~~~~~~ | | | | | | | | | | | | Comments PHOTO CHEMICALS Name of Chemical Manufacturer Amt/mo OR Tank Change Disposal Size Out freq Method 17 | Is the fixer proc
disposal? | essed through | a silver r | ecovery | y unit be | fore | |--------------------------------|---------------|---------------------|--------------|-----------|----------| | NDI Chemicals | | | | | | | Name of Chemical | Manufacturer | National
Stock # | Tank
Size | | Disposal | | Emulsifier | | | | | | | Dye Penetrant | | | | | | | Developer | | | | | | | Comments | | | | | | | FUELS | | | | | | | Name of Fuel | Amount/Mo | | | Disposal | | | | | | | | | | | | | | | | | ANTIFREEZE | | | | | | | | Amount/M | onth | | Disposal | Method | | | | | | | | ### OTHER CHEMICALS Name of Chemical Manufacturer National Tank Change Disposal Stock # Size Out Freq Method Signature of person filling out this form ## APPENDIX D Summary of Waste Disposal Practices for Each Waste Category # SUMMARY OF WASTE DISPOSAL PRACTICES FOR EACH WASTE CATEGORY | WASTE: | OTTLS | AND | FLUIDS | |--------|-------|-----|--------| | | | | | | SHOP | WASTE | QTY(GAL/YR) | DISPOSAL | |-----------------------------|-----------------------|-------------|----------| | 43 FMS Pneudraulics | Hydraulic Fluid | 1320 | DNH | | 43 FMS Propulsion Branch | Hydraulic Fluid | 192 | DNH | | 43 ABG Auto Hobby | Motor Oil | 60 | OWS | | 43 FMS Propulsion Branch | Synthetic Oil | 1752 | DNH | | 43 TRANS Fire Truck Maint | Transmission
Fluid | 12 | DNH | | 43 FMS Propulsion Branch | Motor Oil | 1752 | DNH | | 43 FMS AGE | Synthetic Oil | 120 | DNH | | 43 TRANS Fire Truck Maint | Motor Oil | 360 | DNH | | 43 TRANS Spec and Gen Maint | Motor Oil | 1680 | DNH | | 43 FMS AGE | Hydraulic Fluid | 120 | DNH | | 43 CES Power Production | Motor Oil | 264 | DNH | | 43 FMS AGE | Motor Oil | 3000 | DNH | | 43 TRANS Refueling Maint | Motor Oil | 480 | DNH | | 43 CES Refrigeration | Motor Oil | 24 | DNH | | 43 ABG Auto Hobby | Motor Oil | 3600 | UGT | | 43 CES Refrigeration | Refrig Oil | 72 | DNH | | 43 TRANS Spec and Gen Maint | Transmission
Fluid | 144 | DNH | | 43 FMS Test Cell | Engine Oil | 72 | DNH | | 443 ABG Auto Hobby | Transmission
Fluid | 2400 | UGT | |------------------------------|-----------------------|-------------|----------| | 443 OMS Jack Maintenance | Hydraulic Fluid | 36 | DNH | | 443 TRANS Spec and Gen Maint | Hydraulic Fluid | 720 | DNH | | 443 FMS Test Cell | Engine Oil | 48 | OWS | | | TOTAL: | 18228 | | | WASTE: FUELS | | | | | SHOP | WASTE | QTY(GAL/YR) | DISPOSAL | | 443 TRANS Refueling Maint | JP-4 | 900 | OWS | | 443 FMS Test Cell | JP-4 | 72 | OWS | | | TOTAL: | 972 | | | WASTE: PD-680 | | | | | SHOP | WASTE | QTY(GAL/YR) | DISPOSAL | | 443 FMS AGE | PD-680 | 20 | DNH | | 443 FMS Pneudraulics | PD-680 | 660 | DNH | | 443 FMS Propulsion Branch | PD-680 | 660 | OWS | | 443 TRANS Spec and Gen Maint | PD-680 | 120 | DNH | | 443 FMS AGE | PD-680 | 12 | ows | | 443 OMS Wheel and Tire | PD-680 | 300 | DNH | | 443 FMS Propulsion Branch | PD-680 | 80 | DNH | | 443 ABG Auto Hobby | PD-680 | 480 | OWS | | | TOTAL: | 2332 | | WASTE: Solvents and Strippers | SHOP | WASTE | QTY(GAL/YR) | DISPOSAL | |--------------------------------|-----------------|-------------|----------| | 443 FMS Propulsion Branch | Carbon Remover | 20 | DH | | 443 FMS Propulsion Branch | Fingerprint Rem | 20 | DH | | 443 ABG Auto Hobby | Safety Kleen | 480 | SBC | | 443 FMS Pneudraulics | Carbon Remover | NQ | REP | | 443 OMS Wheel and Tire | Citrikleen | 450 | DNH | | 443 TRANS Allied Trades | MEK | 4 | DH | | 443 FMS Corrosion Control | MEK | 90 | DH | | 443 OMS Wheel and Tire | NSN 8010-P9-201 | 400 | DH | | | TOTAL: | 1464 | | | WASTE: PAINTS AND THINNERS | | | | | SHOP | WASTE | QTY(GAL/YR) | DISPOSAL | | 340 CAMS SAC Refurbishing | Thinner | 12 | DH | | 340 CAMS SAC Refurbishing | Paint | 36 | DH | | 443 CES Paint | Paint | 180 | DH | | 443 CES Paint | Thinner | 288 | DH | | 443 FMS Corrosion Control | Poly Paint | 90 | DH | | 443 TRANS Allied Trades | Thinner | 96 | DH | | 443 TRANS Allied Trades | Paint | 36 | DH | | 445 TRANS ATTIEU Trades | rainc | | | | | TOTAL: | 738 | | | WASTE: NDI AND PHOTO CHEMICALS | | 738 | | | WASTE | QTY(GAL/YR) | DISPOSAL | | |-----------------|--
---|--| | | TOTAL: /80 | | | | Antifreeze | NQ | DNH | | | Antifreeze | 240 | DNH | | | Antifreeze | 540 | ows | | | WASTE | QTY(GAL/YR) | DISPOSAL | | | T | OTAL: 400 | | | | Batteries | 216 | NDD | | | Batteries | 4 | NDD | | | Battery Acid | 120 | NDD | | | Batteries | 60 | REC | | | Batteries | NQ | NDD | | | WASTE | QTY/YR | DISPOSAL | | | TOTAL: | 428 | | | | Developer | 110 | DD | | | X-Ray Developer | 24 | DD | | | Magnaglo | 50 | DNH | | | X-Ray Fixer | 24 | SRDD | | | Dye Penetrant | 110 | DH | | | Emulsifier | 110 | DH | | | | Dye Penetrant X-Ray Fixer Magnaglo X-Ray Developer Developer TOTAL: WASTE Batteries Batteries Batteries Batteries Total: WASTE Antifreeze Antifreeze Antifreeze | Dye Penetrant 110 X-Ray Fixer 24 Magnaglo 50 X-Ray Developer 24 Developer 110 TOTAL: 428 WASTE QTY/YR Batteries NQ Batteries 60 Batteries 4 Batteries 216 TOTAL: 400 WASTE QTY(GAL/YR) Antifreeze 540 Antifreeze NQ TOTAL: 780 | | | 443 ABG Auto Hobby | Aircraft Soap | 780 | ows | |------------------------------|---------------|--------|-------------| | 443 FMS Propulsion Branch | Aircraft Soap | 660 | ows | | 443 FMS AGE | Aircraft Soap | 1320 | OWS | | 443 TRANS Spec and Gen Maint | Aircraft Soap | 240 | OWS | | | TOTAL: | 3024 | | | WASTE: RAGS | | | | | SHOP | WASTE | QTY/YR | DISPOSAL | | 443 TRANS Allied Trades | Rags | NQ | DH | | 443 FMS Pneudraulics | Rags | NQ | BL | | 443 FMS Test Cell | Rags | NQ | BL | | 443 FMS NDI | Rags | NQ | DH | | 443 CES Refrigeration | Rags | NQ | BL | | 443 OMS Wheel and Tire | Rags | NQ | BL | | 443 CES Power Production | Rags | NQ | T | | 443 FMS AGE | Rags | NQ | BL | | 443 TRANS Fire Truck Maint | Rags | NQ | BL | | 340 CAMS SAC Refurbishing | Rags | NQ | DH | | 443 FMS Corrosion Control | Rags | NQ | T | | 443 CES Paint | Rags | NQ | DH | | 443 TRANS Spec and Gen Maint | Rags | NQ | BL | | 443 OMS Jack Maintenance | Rags | NQ | BL | | | | | | LEGEND: BL - BASE LAUNDRY REP - REPLENISHED DD - DOWN DRAIN OWS - OIL/WATER SEPARATOR DH - DRUMMED AS HAZ WASTE DNH - DRUMMED AS NONHAZ WASTE NQ - AMT NOT QUANTIFIED REC - RECYCLED T - MUNICIPAL TRASH NDD - NEUTRALIZED THEN DOWN DRAIN UGT - UNDERGROUND TANK SBC - SERVICED BY CONTRACTOR SRDD - SILVER RECOVERY THEN DOWN DRAIN # APPENDIX E Waste Generated and Disposed of as Hazardous Waste at Altus AFB #### WASTES GENERATED AND DISPOSED OF AS HAZARDOUS WASTE AT ALTUS AFB Type of Waste: SOLVENTS | SHOP | BLD # | PRODUCT | QTY(GAL/YR) | |---------------------------|-------|------------------|-------------| | 443 FMS Corrosion Control | 291 | MEK | 90 | | 443 OMS Wheel and Tire | 424 | NSN 8010-P9-201 | 400 | | 443 TRANS Allied Trades | 353 | MEK | 4 | | 443 FMS Propulsion Branch | 296 | Carbon Remover | 20 | | 443 FMS Propulsion Branch | 296 | Fingerprint Remo | over 20 | | | | TOTA | AL: 534 | Type of Waste: PAINTS AND THINNERS | SHOP | BLD # | PRODUCT | QTY(GAL/YR) | |---------------------------|-------|------------|-------------| | 443 FMS Corrosion Control | 291 | Poly Paint | 90 | | 340 CAMS SAC Refurbishing | 523 | Thinner | 12 | | 340 CAMS SAC Refurbishing | 523 | Paint | 36 | | 443 CES Paint | 356 | Paint | 180 | | 443 CES Paint | 356 | Thinner | 288 | | 443 TRANS Allied Trades | 353 | Thinner | 96 | | 443 TRANS Allied Trades | 353 | Paint | 36 | | | | TOTAL: | 738 | Type of Waste: NDI CHEMICALS | SHOP | BLD # | PRODUCT | QTY(GAL/YR) | |-------------|-------|---------------|-------------| | 443 FMS NDI | 450 | Emulsifier | 110 | | 443 FMS NDI | 450 | Dye Penetrant | 110 | | | | TOTAL: | 220 | Type of Waste: RAGS | SHOP | BLD # | PRODUCT | | |-------------------------|-------|---------|--| | 443 FMS NDI | 450 | Rags | | | 443 CES Paint | 356 | Rags | | | 443 TRANS Allied Trades | 353 | Rags | | APPENDIX F Disposal Practices by Shop for Altus AFB ### DISPOSAL PRACTICES BY SHOP FOR ALTUS AFB | SHOP: | 340 CAMS SAC Refurbishi | ng | Building: | 523 | |--------------|-------------------------|-------------|-----------|---------------| | WASTE PRODUC | T | QTY(GAL/YR) | DISPOSAL | | | Thinner | | 12 | DH | | | Paint | | 36 | DH | | | Rags | | NQ | DH | | | | TOTAL: | 48 | | | | SHOP: | 443 ABG Auto Hobby | | Building: | 343 | | WASTE PRODUC | T | QTY(GAL/YR) | DISPOSAL | | | PD-680 | | 480 | OWS | | | Motor Oil | | 3600 | UGT | | | Aircraft Soa | p | 780 | OWS | | | Antifreeze | | 540 | ows | | | Safety Kleen | | 480 | SBC | | | Motor Oil | | 60 | ows | | | Batteries | | 60 | REC | <u></u> | | Transmission | Fluid | 2400 | UGT | | | | TOTAL: | 8400 | | - | | SHOP: | 443 CES Paint | | Building: | 356 | | WASTE PRODUC | T | QTY(GAL/YR) | DISPOSAL | | | Thinner | | 288 | DH | | | Rags | | NQ | DH | | | Paint | | 180 | DH | | | | TOTAL: | 468 | | | | SHOP: | 443 CES Power Prod | | Building: | 347 | | WASTE PRODUC | T | QTY(GAL/YR) | DISPOSAL | | | Battery Acid | | 120 | NDD | | | Motor Oil | | 264 | DNH | | | Aircraft Soap | 24 | DD | |---------------------------------|-------------|---------------| | Rags | NQ | Ţ | | TOTAL: | 408 | | | SHOP: 443 CES Refrigeration | | Building: 356 | | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | | Rags | NQ | BL | | Refrig Oil | 72 | DNH | | Motor Oil | 24 | DNH | | TOTAL: | 96 | | | SHOP: 443 FMS AGE | | Building: 506 | | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | | PD-680 | 12 | ows | | Hydraulic Fluid | 120 | DNH | | Motor Oil | 3000 | DNH | | Synthetic Oil | 120 | DNH | | Rags | NQ | BL | | Batteries | NQ | NDD | | PD-680 | 20 | DNH | | Aircraft Soap | 1320 | OWS | | TOTAL: | 4592 | | | SHOP: 443 FMS Corrosion Control | | Building: 291 | | NASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | | Poly Paint | 90 | DH | | Rags | NQ | T | | 1EK | 90 | DH | | TOTAL: | 180 | | | SHOP: 443 FMS NDI | | Building: 450 | | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | | Developer | 110 | DD | |-------------------------------|-------------|----------------| | Rags | NQ | DH | | X-Ray Developer | 2.4 | DD | | X-Ray Fixer | 24 | SRDD | | Dye Penetrant | 110 | DН | | Fmulsifier | 110 | DH | | Magnaglo | 50 | DNH | | TOTAL: | 428 | | | SHOP: 443 FMS Pneudraulics | | Building: 285 | | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | | PD-680 | 660 | DNH | | Carbon Remover | NQ | REP | | Hydraulic Fluid | 1320 | DNH | | Rags | NQ | BL | | TOTAL: | 1980 | | | SHOP: 443 FMS Propulsion Bran | ch | Building: 0296 | | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | | Hydraulic Fluid | 192 | DNH | | Carbon Remover | 20 | DH | | Synthetic Oil | 1752 | DNH | | Motor Oil | 1752 | DNH | | PD-680 | 80 | DNH | | Aircraft Soap | 660 | OWS | | Fingerprint Remover | 20 | DH | | PD-680 | 660 | OWS | | TOTAL: | 5136 | | | SHOP: 443 FMS Test Cell | | Building: 298 | | | | | 48 OWS Engine Oil | Engine Oil | 72 | DNH | |--------------------------------|-------------|---------------| | Rags | NQ | BL | | JP-4 | 72 | OWS | | TOTAL: | 192 | | | SHOP: 443 OMS Jack Maintenance | r | Building: 435 | | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | | Rags | NQ | BL | | Hydraulic Fluid | 36 | DNH | | TOTAL: | 36 | | | SHOP: 443 OMS Wheel and Tire | | Building: 424 | | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | | Citrikleen | 450 | DNH | | PD-680 | 300 | DNH | | NSN 8010-P9-201 | 400 | DH | | Rags | NQ | BL | | TOTAL: | 1150 | | | SHOP: 443 TRANS Allied Trades | | Building: 353 | | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | | MEK | 4 | DH | | Thinner | 96 | DH | | Paint | 36 | DH | | Rags | NQ | DH | | TOTAL: | 136 | | | SHOP: 443 TRANS Fire Truck Mai | nt | Building: 267 | | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | | Batteries | 4 | NDD | | Rags | NQ | BL | | Transmission Fluid | 12 | DNH | | Motor Oil | 360 | DNH | |---|---------------------------------|-------------------| | Antifreeze | 240 | DNH | | TOTAL: | 616 | | | SHOP: 443 TRANS Refueling Mai | nt | Building: 392 | | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | | JP-4 | 900 | OWS | | Motor Oil | 480 | DNH | | TOTAL: | 1380 | | | SHOP: 443 TRANS Special and General P | Purpoase Maint | Building: 353 | | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | | | | | | Transmission Fluid | 144 | DNH | | | 144
720 | DNH | | Hydraulic Fluid | | | | Transmission Fluid Hydraulic Fluid PD-680 Motor Oil | 720 | DNH | | Hydraulic Fluid PD-680 Motor Oil | 720 | DNH | | Hydraulic Fluid
PD-680 | 720
120
1680 | DNH
DNH | | Hydraulic Fluid PD-680 Motor Oil Aircraft Soap | 720
120
1680
240 | DNH
DNH
OWS | | Hydraulic Fluid PD-680 Motor Oil Aircraft Soap Rags | 720
120
1680
240
NQ | DNH DNH DNH OWS | DD DH NQ T - DOWN DRAIN UGT - UNDERGROUND TANK - DRUMMED AS HAZ WASTE - AMT NOT QUANTIFIED - MUNICIPAL TRASH SRDD - SILVER RECOVERY THEN DOWN DRAIN OWS - OIL/WATER SEPARATOR REC - RECYCLED DNH - DRUMMED AS NONHAZ WASTE SBC - SERVICED BY CONTRACTOR NDD - NEUTRALIZED THEN DOWN DRAIN (This page left blank) ## Distribution List | | Copies | |--|--------| | HQ AFSC/SGPB
Andrews AFB DC 20334-5000 | 1 | | HQ USAF/SGPA
Bolling AFB DC 20332-5188 | 1 | | HQ MAC/DE
Scott AFB IL 62225-5001 | 2 | | HQ MAC/SGPB
Scott AFB IL 62225-5001 | 1 | | AAMRL/TH
Wright-Patterson AFB OH 45433-6573 | 1 | | USAF Regional Medical Center Wiesbaden/SGPB
APO New York 09220-5300 | 1 | | OL AD, AFOEHL
APO San Francisco 96274-5000 | 1 | | HQ HSD/XAE
Brooks AFB TX 78235-5000 | 1 | | USATSAM/TSK
Brooks AFB TX 78235-5301 | 1 | | USAFSAM/EDH
Brooks AFB TX 78235-5301 | 1 | | Defense Technical Information Center (DTIC)
Cameron Station
Alexandria VA 22304-6145 | 2 | | HQ USAF/LEEV
Bolling AFB DC 20330-5000 | 1 | | HQ AFESC/RDV
Tyndall AFB FL 32403-6001 | 1 | | USAF Hospital Altus/SGPB
Altus AFB OK 73523-5300 | 3 |
 HQ 443 ABG/DEEV
Altus AFB OK 73523-5436 | 3 |